Solving the Information Technology Energy Challenge Beyond Moore's Law

2x transistor/2yrs at same power & cost Started slowing ~2007

Now – 2025

Moore's Law continues through
~5nm -- beyond which
diminishing returns are
expected.

2016-2025

Post Moore Scaling

New materials and devices introduced to enable continued scaling of electronics performance and efficiency.

2025+

mm A

2016

The problem: IT projected to challenge future electricity supply

www.alliancetrustinvestments.com/sri-hub/posts/Energy-efficient-data-centres www.iea.org/publications/freepublications/publication/gigawatts2009.pdf

The problem:

IT projected to challenge future electricity supply

www.alliancetrustinvestments.com/sri-hub/posts/Energy-efficient-data-centres www.iea.org/publications/freepublications/publication/gigawatts2009.pdf

The path: near and long term

Complex Landscape

The Opportunity

Fundamental Science

- Leverage unique capabilities in material science
- Scientific user facilities
- Computational approaches to materials design
- Grand challenges driven research

Computing Science

- Advanced computing
- Multiscale computing benchmarking and modeling
- Next-generation heterogeneous architectures
- New programming models and application software

Manufacturing Science

- Move revolutionary low energy devices and architectures from Lab to Fab
- Accelerate
 development and
 manufacturing base
 for semiconductor
 devices
- Create public-private partnerships with electronics industry

Multiscale Multi-Lab Effort

Advanced Materials

Advanced Devices and Manufacturing

Architecture & Algorithms

Multi-Lab Engagement

Ramamoorthy Ramesh
Patrick Naulleau
John Shalf
Horst Simon

Lou Terminello Nathan Baker Malin Young (F.B.) Rick McCormick
Bruce Hendrickson
Dave Sandison
National Rob Leland

Building the Public-Private Partnership

Date: Thursday, March 24, 2016	Location: LBNL 66-Auditorium
--------------------------------	------------------------------

Arrival and continental breakfast				
8:00 – 8:30				
Motivation session				
8:30 - 8:50	M. Witherell, LBNL	Welcome		
8:50 - 9:20	M. Johnson, AMO	AMO Overview and Perspective on semiconductor		
9:20 – 9:50	W. Harrod, ASCR	ASCR Overview and Perspective on semiconductor		
9:50 - 10:10	R. McCormick, Sandia	Opportunities for a DOE program in energy efficient electronics		
9:10 - 10:30		Break		

10:30 - 11:00	J. Golda, Intel	DOE Lab's and advanced semiconductor manufacturing research
---------------	-----------------	---

11:00 – 11:30 T. King-Liu, UCB Device challenges and opportunities talk
 11:30 – 11:50 R. Nair, IBM System challenges and opportunities talk, Part 1
 11:50 – 12:10 S. Borkar, Intel System challenges and opportunities talk, Part 2

12:10 – 1:30 Working lunch

Focus group session

1:30 – 3:00	D. Armburst, Silicon Catalyst	Session A: Precompetive manufacturing challenges
	S. Salahuddin, UCB	Session B: Device technology impact on energy
	S. Borkar, Intel	Session C: Information technology impact on energy
3:00 – 3:30	D. Armburst	Report out and discussion from Focus Group A
3:00 –3:30	S. Borkar	Report out and discussion from Focus Group C
4:00 - 4:30	S. Salahuddin	Report out and discussion from Focus Group B

Closeout session

4:30 – 5:30	Wrap up discussion
6:00 – 8:00	Working dinner

- Looming end of Moore's Law creating rapidly growing energy gap
- Coordinated public-private partnership will drive breakthroughs by leveraging multiple DOE Office leadership and Lab capabilities

These breakthroughs will enable continued affordability of our information economy, saving construction of 100's of power plants

